

Gamma-ray Attenuation Up to the Epoch of Cosmic Reionization and the First Stars

**Yoshiyuki Inoue
(KIPAC/SLAC/Stanford)**

Collaborators: Susumu Inoue, Masakazu Kobayashi, Ryu
Makiya, Yuu Niino, Tomonori Totani

History of The Universe

What is the Reionization Era?

A Schematic Outline of the Cosmic History

- *How many First Stars (Pop-III Stars)?*

Can we see the signature of first stars through gamma-rays?

Yes, in principle.

Use $\gamma_{(>\text{GeV})} + \gamma_{\text{UV}} \rightarrow e^+ + e^-$.

- Significant absorption (Oh '01, S.Inoue+'10).
- Horizon is ~ 8 GeV at $z=6$.
- But, these studies are not compared with galaxy evolution at $z < 7$.

Hierarchical Galaxy Formation

- semi-analytical models (e.g. Mitaka model; Nagashima & Yoshii '04)
- semi-analytical EBL models (e.g. Gilmore+'09, Younger & Hopkins '11, Gilmore+'12, Somerville+'12)

Comparison of the Mitaka model with UVLF at $z < 6$

- Our model is consistent with various galaxy obs. data
(e.g. Nagashima & Yoshii ’04, Kobayashi+’07, ’10)

Cosmic Star Formation History

- Salpeter initial mass function for 0.1 - $60 M_{\odot}$
- $Z < 10^{-4}$ (Pop-III) are included.
- stellar population synthesis (SED) models:
 - Bruzual & Charlot '03 for Pop-I, II stars
 - Schaerer '03 for Pop-III stars

The History of Reionization

ionizing photon emissivity

- Our original model can reionize the Universe at $z < 8$.
 - But it can not reproduce the WMAP Thomson scattering opacity.
 - 50-100 times more ionizing photons are required at $z > 10$.
 - IMF? escape fraction? clumpiness? BH accretion disk?

Thomson scattering opacity

Extragalactic Background Light

- Consistent with the available EBL data.
- Pop-III contribution is <0.5% of total NIR EBL.
 - Even if we add 100 times more Pop-III components at $z>10$, it does not change significantly.

Gamma-ray Opacity

- The gamma-ray horizon at $z>5$ is ~ 20 GeV.
- dominated by Pop-I, II stars.
- We can put an upper-limit on the Pop-III emissivity with high-z gamma-ray sources.
- Complementary to Opt.-IR observation

High-z Gamma-ray Blazar and GRB

S.Inoue, YI,+ for CTA,
Astroparticle Physics
Special Issue in prep.

- Fermi will detect a few blazars at $z \sim 6$ with >5 -yrs survey (YI+'11).
- CTA will be able to measure the spectrum of a GRB 080916C-like event even at $z=6.5$ (S.Inoue, YI+ for CTA, in. prep).

Extragalactic Gamma-ray Background

Poster 2.4

- Created e^+e^- scatter CMB to gamma-rays (cascade).
- EGB (>100 GeV) is limited not to make the cascade emission exceed cascade the EGB data.
- Sensitive to the EBL model.

Summary

- We construct a new EBL model including first stars using a semi-analytical model.
 - The expected gamma-ray horizon at $z>5$ is ~ 20 GeV dominated by Pop-I, II stars.
 - It is difficult to see the signature of first stars through gamma-ray obs.
 - But, we can put a strong constraints on the first star formation history.
 - Future gamma-ray obs. will see sources at $z>6$.

Stellar Population Synthesis Models

- Bruzual & Charlot '03 ($Z > 10^{-4} = 0.005 \times Z_{\text{sun}}$)
- Schaerer '03 ($Z < 10^{-4}$)

Proper Photon Density

Gamma-ray Horizon

Opacity Evolution

High-z Opacity

TeV Blazars

- Secondary Component around ~500 GeV?
- Signature of VHE cascade emission? (e.g. Kusenko+'10)

UV Luminosity Density

Neutral Fraction

Extragalactic Background Light Models

- **Backward Evolution Model**

(e.g. Malkan & Stecker '01, Totani & Takeuchi '02, Stecker+'06, Franceschini+'08, Dominguez +'11, Stecker+'12)

- Extrapolate the observed galaxy luminosity function.

- **Forward Evolution Model**

(e.g. Dwek+'98, Salamon & Stecker '98, Kneiske+'02, '10, Razzaque+'09, Finke+'10)

- Integrate the observed cosmic star formation history.

- **Semi-analytical Model**

(e.g. Gilmore+'09, Younger & Hopkins '11, Gilmore '12, Somerville+'12)

- Follow the dark matter halo merger tree.

- Semi-analytically solve the evolution of galaxies.

Hierarchical Galaxy Formation

- Has been modeled by
 - numerical simulations
 - semi-analytical models (e.g. Mitaka model; Nagashima & Yoshii '04)

M. Nagashima

ADD BACKUP SLIDE

- Opacity for Each model
- $d\tau/dz$ model